

Park Place Wild Rose

Welcome to your new home at Park Place Wild Rose

You will find some important information and forms in this package as it pertains to your new property. This package simply highlights a few of the provisions of the Bylaws and policies of the Corporation. Please ensure that all applicable forms are submitted to the Administrative Assistant for your property.

Please also ensure you have read and understand your Corporation Bylaws.

Please keep this package handy for contact and information purposes.

Professional Real Estate Management Accredited Management Organization®(AMO®)

Guidelines for the Use & Enjoyment of Common Areas

1. Move in / out etiquette:

Most common area damage is caused by a lack of care in a move. Moving household goods in / out should be done with safety and courtesy. Any damages incurred will be the responsibility of the unit owner. Please:

Book the elevator in advance by contacting Lito Sahagun at 780-983-0447

- a. A key and elevator pads will be supplied to protect the elevator. Bookings are only between the hours of 9am and 9pm in consideration of other residents.
- b. **Elevators held open will cause major repair issues** if done without a key; therefore if you are found holding open the door, **you will be charged** for the elevator company inspection and any resulting repairs required. These repairs have been known to be **in excess of \$500.00**.
- c. Do not leave any building doors propped open and unattended. Open doors must be attended at all times. This includes the elevator vestibule doors and the parkade overhead door.
- d. No driving on the grass or moving through balconies.

2. Access & keys

- a. Suite and mailbox locks/ keys are owner responsibilities to replace and maintain.
- b. Intercom programming changes: Call Lito Sahagun at 780-983-0447
- c. Additional fobs can be purchased from the office for a fee;
- d. Purchase an additional key fob (\$75)

3. Security:

- a. The security of the building is relevant to everyone to make sure to avoid allowing strangers into the building.
- b. Don't allow people to follow you through doors.
- c. No rollerblades or skateboards inside the building.
- d. Leave your misdirected mail into the outgoing mailbox located at the wall of mailboxes for the mail person to redirect.
- e. Report suspicious activity to the police.

4. Noise & Disturbance:

- a. Daily living and its associated noises are expected and suggested to remain from 8am to 9pm. Outside of this timeframe should be quiet hours.
- b. Parties or activities beyond 9pm should be conducted with due respect to your neighbors.
- c. Owners with complaints regarding noise in a unit after hours are asked to call the police non-emergency line at (780)-423-4567, and after providing the details, request the event number for this incident.
- d. Kindly report the event and incident number to Ayre & Oxford the next business day, including the date / time and nature of the complaint, with as much detail as possible.

5. General Emergencies

- a. If there is a police / fire or medical emergency, call **911.**
- b. Report incidents requiring immediate action to onsite or after-hours emergency staff.

Professional Real Estate Management Accredited Management Organization®(AMO®)

c. Non emergency reports should be made via email to Property Management the following business day for record purposes.

6. <u>In-Suite Emergencies</u>

If you have a flood or a similarly urgent issue which requires immediate assistance, please report these incidents first to Isael directly, or if more applicable, the after-hours emergency staff, using the **after-hours emergency line: 780.499.8424. IF** the situation may impact your neighbors, management needs to know about it immediately.

7. <u>Maintenance Personnel</u>

Your Condominium Corporation employs regular maintenance personnel, ensuring that you have someone familiar with your property to address your building emergencies and complete a regular maintenance checklist. Kindly note that outside of regular business hours, a rotating after-hours emergency staff is available to assist you; however **they are paid overtime rates when called.**

The Condominium Corporation will always pay the staff for their time on-site, but please keep in mind that many concerns in your suite are a unit owner's responsibility, as outlined in your bylaws. If personnel are called on-site solely to assist in completing an owner responsibility, the Corporation may have to charge your unit for the expense.

If you are unsure whether your concern is an owner issue, please ask your onsite staff or the management office directly. All non-urgent reports should be made via email or phone to the office for record purposes.

8. Visitors Parking:

The visitors' parking is for guests of residents only. Residents should only use the parking stall they own or rent. Abuse is subject to bylaw fines.

9. Owners Parking:

Owners should ensure they have completed a Parking Deposit Confirmation sheet for their unit: Any occupant or parking stall renter should be aware of their responsibility in taking care of common areas, so a full \$50 deposit amount will be applied to any owner without a compliance sheet completed, confirming the person using the parking stall has a sticker posted on their vehicle with the exact number of their parking stall. Please note that replacement stickers are \$5 each and can be arranged through our office, and confirmation of compliance will result in a return of all money paid for the deposit, minus the cost of the sticker.

Any second parking stall requires completion of a lease, and comes with a charge of \$7.50/month.

10. Balconies:

Balconies are considered common areas. **Do not puncture exterior surfaces under any conditions**: no holes are allowed for any kind of improvement.

Balconies must be kept clean of junk not appropriate for this area. No storage of garbage etc. is allowed. Basically if it is an eyesore it's not allowed. Do not toss items out of windows, and holiday decorations should be in place only for a reasonable amount of time. We want everyone to be able to enjoy their balconies so common courtesy in respect to noise levels is appreciated: If it gets noisy, kindly take the party inside and close the door.

Professional Real Estate Management Accredited Management Organization®(AMO®)

Satellite Dishes are not allowed on balconies.

11. <u>Garbage...Garbage:</u>

There is a contained area in the west side of the building by the lobby. We strongly encourage everyone to recycle, and please be reminded:

- Please DON'T put your garbage outside the dumpster it won't get picked up by the garbage folks and ends up being strewn across the property. If we have to hire someone to clean up garbage left outside the bin or in the building, that cost gets passed on in your condo fees, or with a chargeback.
- Do not dispose of furniture or mattresses in the dumpster area, as the city will not pay for removal of items, and cost of removal will be charged back to your unit if found.
- Plastic milk jugs and other recyclable plastic jugs now carry a refundable deposit.
- lf you are placing milk jugs into the containers, please ensure they are crushed to allow more space.
- Please DON'T put your garbage in the hallway, lobby mailbox area garbage or in stairwells.

12. BBQ's :

Any damage to the outside of the building from BBQ's is the responsibility of the owner's or residents of the suite with the damage. Never store propane in your unit.

13. Storage Cages:

All items are left in the storage cages at the owner's own risk.

- a. No flammables are to be kept in the storage cage.
- b. It is recommended that anything in storage is kept in a water proof container for protection.
- c. Nothing is to be kept stored outside of the storage cage.

Professional Real Estate Management Accredited Management Organization®(AMO®)

Guidelines Within your Unit & Exclusive Use Areas

1. Sprinkler Systems:

All suites have sprinkler heads in them. Please familiarize yourself with where they are so that they will have sufficient clearance from surrounding objects. A burst sprinkler head can cause a lot of damage, not only to your suite but to other suites and common areas. If the sprinkler head breaks as a result of negligence on the part of the occupant, then the occupant is responsible for the damage. A little common sense goes a long way for prevention. **Do not paint over sprinkler heads or hang items from them at any time.**

2. Air Conditioners:

Air conditioners cannot be mounted to hang outside of windows and must be fully inside your unit. They cannot alter the building in any way or cause excessive noise outside your unit that may disturb neighbors.

3. Heating:

In the winter please make sure your heat is on. Do not leave any windows or patio doors open when you are not around. If you do need to open a window, please monitor it closely as there are often problems with <u>pipes bursting</u> when there is a significant change in temperature.

Damage done to your suite and other suites as a result of frozen pipes that burst, as a result of negligence on the part of the resident or owners of the suite, is the responsibility of the owner and/or resident of that suite.

4. Renovations and repairs:

All renovations or improvements must be approved by the Board of Directors, as per your bylaws. Forms are available at the back of this package with which to submit your information through Management for the Board's attention.

Please consider:

- a. Construction in units is to be completed between 8am to 5pm Monday through Saturday, and not to take place on balconies or common area space.
- b. If you are planning a renovation you are asked to contact building management prior to commencement for guidelines and approval for your intended alterations.
- c. A City of Edmonton Permit is required before moving plumbing or electrical fixtures from one location to another.
- d. If you are upgrading / renovating, please ensure your insurance is adjusted to reflect coverage on all items that are not remaining "builders' grade".
- e. Unapproved renovations may be subject to removal.

5. For sale / rent signage:

Signs cannot be placed on the common property or surrounding grounds of Park Place Wild Rose, and "for sale" or "for rent" signs are not allowed in the window of your unit. The only authorized location for signage is the realty tree at the north entrance.

6. Home based business:

Please note that your bylaws do not permit commercial or professional use of your unit.

Professional Real Estate Management Accredited Management Organization®(AMO®)

7. Rental Units:

If you intend to rent your suite, please ensure you notify the Corporation through Ayre & Oxford Inc within 21 days of the Rental.

Your residents must send confirmation to the Condo Corporation of their receipt of the bylaws, and you as an owner must ensure the deposit amount of \$1000.00 is submitted to the Corporation. Also provide all contact details requested regarding the tenants. You will find a form attached for your reference.

Owners are solely responsible for the behavior of the residents of their unit.

8. Pets:

Pets, including visiting pets require approval of the Board. You will find a Pet Approval Form included in this package. Please also refer to the Corporation bylaws.

9. Insurance:

It is mandatory that all owners and tenants have proper condo insurance. In case of a flood or damages to your suite, the Corporation will not be involved if damages are below the Insurance deductible on the Condominium Policy. A copy of your insurance documents must be presented to the management company for their records.

The Condominium Corporation carries Real Property All Risk Insurance, which provides coverage to the full replacement value of all real property in the condominium complex. This policy does not cover the individual unit owner in three important areas:

- •Insurance coverage on your personal belongings
- •Insurance coverage for personal liability
- •Insurance on betterments, or improvements

To protect these important areas you should purchase a Condominium Unit Owners Policy. This a package designed specifically for Condominium ownership. Contact your insurance agent to ensure that your needs are adequately met.

Thinking of selling?

It happens – everyone's needs change over time. Note though that when you are selling the real estate agent you work with or potential buyers are usually interested in some key documents:

- Condo Bylaws
- o Previous AGM minutes
- o Insurance Certificate for building
- o End of year financials
- o Reserve Study
- Welcome Package/Common Area Guidelines

All these documents have been provided to owners in the past. By law you only have to make these available for VIEWING (by appointment at Ayre & Oxford) however to speed up the sales process most sellers keep a copy of the documents handy. Please remember that if you need this documentation reproduced there is a fee which can be \$300-400 depending on the needs of the buyer. So be sure to have your bylaws and keep your AGM information in a handy spot!

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose Contact Information Form

Suite No.:	
OWNER INFORMATION	
Owner Name:	
Address:	
SEND MAIL TO CONDO ADDRESS? Circle	YES or NO -If you circled no, please enter mailing address below
Address:	<u> </u>
	ProvincePostal Code
Primary Phone No.:	Secondary Phone No.:
E-mail:	
**Anti-Spam Email Legislation Consent: By	providing my email address I am granting permission for Ayre & Oxford
Inc. to email me for communication purpo	oses related to the property. To remove consent, please notify our office
requesting r	removal of your email from our system. **
Emergency Contact/Agent:	
Emergency contact daytime phone:	Evening phone:
OWNER OCCUPIED UNIT Please circle V	ES or NO (if you circled no please complete the section below)
RESIDENT INFORMATION, (if different f	
	Evening phone:
Daytine phone	Evening phone
CARGOVATER OF VOER BY OVATER OF	
	ESIDENTS which are parked at or near the condominium:
Car #1.	
Parking stall location & number:	
Make:	Model:
Color:	License Plate Number:
Car #2.	
Parking stall location & number:	
Make:	Model:
Color:	License Plate Number:
Signature:	Date:

The information requested is for our records only. In order to ensure confidentiality to all occupants, site staff has been instructed not to provide personal information contained in our files.

Once completed, please sign and return the form to debbie@ayreoxford.com or via the contact info provided on the letter head.

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose Move in – Move out Form A fee of \$50 is applicable for each occurrence

Suite No	o:Expected Move Date:	Expected Move Date:		Please Circle: Move-In / Move-Ou			love-In / Move-Out
Owner I	Name / Phone#:	Tenant Name / Phone#:				one#:	
I/We	ng move in/move out etiquette are to be followe	1.1 1	.1 1			, h	nereby declare the
followin	ng move in/move out etiquette are to be followe	d through	the durat	ion of ou	r move.		
1. 2.	Notice of the move has been provided to Ayre arranged by contacting the maintenance coord Oxford Inc. between Monday and Friday 8am Our reservation is held within the hours of 8:0	linator, Is to 4pm.	ael Gome	z at 587-9	988-0532	or the o	ffice of Ayre &
	we will remain within our scheduled time per						,
3.	We acknowledge receipt of the elevator key.						
4.	We acknowledge the move in or out fee is \$50						
5.	Elevators held open without a key cause majo						
	will be charged for the elevator company insp these repairs have been known to be in excess			ilting repa	urs requir	rea. we a	acknowledge that
6.	We acknowledge that no doors are to be prop			ended inc	luding the	e elevato	or vestibule doors and
0.	the building exit doors. Breach of such policy					c cic vaic	or vestibule doors and
7.	The following areas were inspected for damage					d damage	es be found during
	the walk through further to the move, it will b						
	the tenant as per their personal agreement to i						
			Prior to	Move		Furthe	r to Move
	a) Walls clear of makings/damages		LI Yes	LI No			s LI No
	b) Flooring clean and clear of damage		LI No				
	c) Elevator clear of scratches		LI No				
	d) Time move began		(K	ey Provid	led)		
	e) Time move was completed		(K				_
Notage	f) Elevator key and door wedges	LI Yes	LI No		LI Yes	LI No	
Notes: _							
Φ.=0							
	ving fee: Paid Chargeback nake cheques payable to Ayre & Oxford or I		o Wild R	OSO			
1 icasc i	make eneques payable to Ayre & Oxford of 1	arkita	c Wha K	.usc.			
Prior to	Move: Signed this day of			, 20 _	in th	e presen	ice of the Park Place
	ose Maintenance Coordinator.					•	
X				X			
Owner a	and/or Tenant				Mainter	nance Co	oordinator
Further	r to Move: Signed this day of			2	n 21	nd subm	itted to the Park
Place W	Vild Rose Maintenance Coordinator.			, ∠	.U al	na suvill	med to the Lark
- 1000 11							
X				X			
Owner a	and/or Tenant				Mainter	nance Co	oordinator

Professional Real Estate Management Accredited Management Organization®(AMO®)

NOTICE OF INTENTION TO RENT/LEASE

Park Place Wild Rose Condominiums

I/We,			as owner(s)	of Unit Number
	, intend to rent/le	ase the unit to:	· · · · · · · · · · · · · · · · · · ·	
	(Name	and address of pro	pposed tenant/lessee)	
1) 2) 3)	by certify that: A copy of the proposed reprovided to the Corporate The amount of the renta The circumstance under	tion al deposit of \$1000. Twhich it may be to	.00 has been paid to th	ne Corporation, and
My/Ou	ar address for service of l	egal process is:		
sustai any By	undertake to pay the Conc ned by the Corporation or vlaw or any damages resu c/lessee.	r any other person	as a result of the tena	nt's/lessee's breach of
	of Move in and move out vided if applicable to assi		n advance, at which ti	me an elevator key will
Corpordamag agains Corpor the Co an inte	anderstand and agree that ration or any other personges resulting from negligent Condominium fees paid ration also has a charge apporation has the right to erest in the land, and the the defaulting owners until arrears, including inter-	n as a result of the nice or nuisance co it; resulting in action against the estate co recover under the Corporation may init. The Corporation	tenant's/lessee's breammitted by the tenant in taken as per the Confirmation of the defaulting owner ese by laws. The charging ster a caveat in the n shall not be obliged	tch of any Bylaw or any t/lessee will be applied reporation bylaws. The try for any amounts that e shall be deemed to be at regard against the to discharge the caveat
the Co	nave fully explained to the indominium Property Act ration's Bylaws.			
conflic	understand that the Reset between the Residential minium Property Act app	l Tenancies Act and		
DATEI	O at Edmonton this	_ day of		, 201
SIGNA	TURE OF OWNER	SIGNA	ATURE OF CO-OWNER	2
Attach certific	ments: Proposed Rental I	Lease Agreement, s	signed bylaw received.	Tenants' insurance

Professional Real Estate Management Accredited Management Organization®(AMO®)

Tenants' Receipt of Bylaws - Park Place Wild Rose

10: Board of Directors: Park Place Wild Rose Condominiums	
Unit #	
Address:	
In consideration of the attached application to lease unit # Rose, please be advised of the following:	at Park Place Wild
I / We	
have received a copy of the Corporation bylaws, for review.	
I / We	
agree to undertake the bylaws.	
Date:	
Signature:	
Signature:	
Witness Signature:	

Professional Real Estate Management Accredited Management Organization®(AMO®)

<u>Unit Owner's Cease to Rent Notification</u> <u>Park Place Wild Rose</u>

To: Board of Directors	s: Park Place Wild Rose Condominiums	
Unit #		
Address:		
I / We		
Cease to rent the afor	rementioned suite effective:	date.
Date:		
Signature:		
Print Name:		
Signature:		
Print Name:		
Witness Signature:		

Professional Real Estate Management Accredited Management Organization®(AMO®)

Pet Policy The Board of Directors of Park Place Wild Rose ~ Owner's Condominium Plan 042 6454

- 1. The purpose of this policy is to provide standards to ensure the best possible environment for both pet owners and non-pet owners and to insure the responsible care of pets. All residents wanting to have a pet must read and sign a copy of this policy. Return the signed copy with your Pet Application form. A copy of the form you signed will be returned to you once the Board makes a decision.
- 2. The following is the criteria for the allowance of pets into Park Place Wild Rose as established by The Board of Directors:
- 3. Each animal in your home requires express written consent from The Board.
- 4. The Board retains the right to order the immediate removal of pets that are deemed to be a nuisance or a threat.
- 5. A maximum of two pets allowed per unit
- 6. Size restrictions (fully grown) 17 inches (to the shoulder)
- 7. All pets over the age of six months must be spayed or neutered as applicable. If medical issues prevent the pet from being spayed or neutered, a veterinarian's certificate is required in order to allow the pet to become or continue to be a resident of the development.
- 8. All pets must be tagged, tattooed, licensed.
- 9. All pets in common areas must be restrained at all times, on a leash, in a carryall, or held.
- 10. Owners must be responsible for clean up of their pets when they are in the common areas and accordingly should be considerate with respect to adjacent properties.
- 11. Pet owners shall be liable for damage caused by their pets, and it is strongly recommended that pet owners obtain liability insurance.
- 12. Pet owners must be considerate of other residents and not allow their pet to disturb other residents.
- 13. Pet owners must supply alternate contact information in order for The Board to be able to rectify problems concerning their pet in the absence of the owner.
- 14. Pets will not enter areas designated as "no pet" areas by the Condominium Corporation.
- 15. All costs incurred by the Condominium Corporation (inclusive of legal and Management, but not limited thereto) will be expensed to the unit and will form part of the common area fee for that unit and subject to all collection under the bylaws.

Resident Maintenance Obligations

- The resident agrees to promptly and regularly perform the following obligations with respect to ownership of a pet at Park Place Wild Rose:
- Keep your unit and patio clean and free of pet odours, insect infestation, pet feces, urine, waste, and litter.
- Restrain and prevent the pet from gnawing, chewing, scratching, or otherwise defacing the doors, walls, windows, and floor coverings of the resident's unit, other units, or common areas, buildings, landscaping and shrubs.
- Immediately remove, clean up, and appropriately dispose of any pet feces, waste, and litter deposited by resident's pet on the common grounds, shrubs, flower beds, sidewalks, access ways, and parking lots.

Resident's signature	Date	

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose PET REGISTRATION FORM

Owne	r Name:		
Unit A	Address:		
pet of	by request permission to keep in the aforement the following description (Note: Please submention.):		
Pet Na	ame:		
Breed	:	Col	or:
Appro	ximate Size/weight:	A	lge:
Up to	date immunization shots: Yes	No	(check one)
Other	Description:		
	nsideration of this permission being granted I That at all times when this animal is not in area, it shall be kept on a leash while comin	the Unit, or cont	
2.	That I will pay immediately for any damage property or person.	done by said an	imal to the common
3.	That I will indemnify and save you harmless against the Condominium Corporation by repermitting me to keep said animal in my Co	eason of the Con	dominium Corporation
4.	That permission granted by the Board of Dir Corporation may be revoked at any time, at		
5.	That I shall not permit my animal to run at	large on any par	rt of the property.
6.	Continual barking is acknowledged as distu Condominium Owners, and the Condominiu withdraw approval of pets that are deemed	ım Corporation l	has the right to
7.	Animals are not allowed to defecate on the presponsibility to remove immediately.	property, and if s	so it is the Owner's
	Per Unit Owner		
	Per Unit Owner		
	ssion to maintain the above described anima forementioned conditions, is hereby granted.	_	Condominium Bylaws
	this day of, 20		
Mana	ger) on behalf of The Owners: Park Place Wild	i kose Condomii	niums

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose

Alberta Treasury Branch Pre-Authorized Chequing Authorization for Debit Transfer

Surname:	First Name:	Initial:
Name:		
Complete if the name the	account is under is different f	rom Condominium Owner's name
Address:		
City:	Province:	Postal Code:
Telephone No :	(work)	
2. Bank Information 3. Are you authoriz with your month	ly fees? YES NO INITIA	YES NO to be withdrawn from your account along LS rize Alberta Treasury Branch (ATB) and:
Ed	#203, 13455 – 114 A Imonton AB T5M 2E2 Teleph	
To transfer monies in th following location:	e amount of the monthly co	ondominium fees from my account at the
To transfer monies in th following location: Financial Institution Nam	e amount of the monthly co	ondominium fees from my account at the
To transfer monies in th following location: Financial Institution Nam Address:	e amount of the monthly co	ondominium fees from my account at the
To transfer monies in th following location: Financial Institution Nam Address:	eProvince:	ondominium fees from my account at the
To transfer monies in the following location: Financial Institution Name Address: City: Telephone No.: I authorize Ayre & Oxford Canadian Payments Associated and practice of cancellation of the authorization until Ayre & Inc. and/or ATB may term undertake to inform Ayre	Province: Province: Inc. and ATB to use the service ciation (CPA) in carrying out the stices of the CPA as they may express authorization to Ayre & Ox to Oxford Inc. has had reasonal ninate this authorization by province.	PostalCode: PostalCode: PostalCode: I agree to be bound by the exist from time to time. I agree to give written ford Inc. and to be bound by this ble time to act on the notice. Ayre & Oxford roviding me with ten (ten) days notice. I days of any changes to branch, account and
To transfer monies in the following location: Financial Institution Name Address: City: Telephone No.: I authorize Ayre & Oxford Canadian Payments Associated and Payments Associated authorization until Ayre & Inc. and/or ATB may term undertake to inform Ayre institution number while It is the Condominium (Province:	PostalCode: Posta
To transfer monies in the following location: Financial Institution Name Address: City: Telephone No.: I authorize Ayre & Oxford Canadian Payments Associated and practice of cancellation of the authorization until Ayre & Inc. and/or ATB may term undertake to inform Ayre institution number while It is the Condominium (changes to the Pre-Authorization there will the pre-Authorization there will the condominium (changes to the pre-Authorization there will the pre-Authorization the pre	Province: Province: Inc. and ATB to use the service ciation (CPA) in carrying out the service authorization to Ayre & Oxford Inc. has had reasonable in authorization by province authorization in the companion of this authorization is in effect. Powner's responsibility to not orized account on or by the	PostalCode: Posta
To transfer monies in the following location: Financial Institution Name Address: City: Telephone No.: I authorize Ayre & Oxford Canadian Payments Associated and Payments Associated authorization until Ayre & Inc. and/or ATB may term undertake to inform Ayre institution number while It is the Condominium Cananges to the Pre-Auth I understand there will it service charge is subjective.	Province: Province: Inc. and ATB to use the service ciation (CPA) in carrying out the stices of the CPA as they may ensist authorization to Ayre & Oxford Inc. has had reasonal ninate this authorization by profession within ten (10) of this authorization is in effect. Owner's responsibility to not orized account on or by the property of the control of the contro	PostalCode: Posta

A VOID CHEQUE or BANK CONFIRMATION MUST BE ATTACHED

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose Activity Room Booking Agreement

Suite No	:		Event Date:			# of Gu	iests
Time: Fr	om _	to:		Date/Ti	me Request Subm	itted:	
Submitte	ed to:	Ayre & Oxford Offic	ce: On-site Offic	e Residen	t Phone #:		
I/We							, hereby declare
he follo	wing 6	etiquette has been and	will be followed	d through	the duration of ou	r event:	
	busin		left in the Office				ours in advance during up to a full business day
				first_com	e first-served has	ic the ala	ss notice area in the front
		will display booking				_	onths in advance will not be
		eservation is held with deration of other resid		9am and 1	0pm, and noise le	evels will	be conducted in
							of the Activity Room key.
		ite or furniture damaş		event acti	vities will be ded	ucted fror	n the deposit.
5.		tenance will confirm t					
		. There are no smol			ning		
		. Furnishings are in					
	3					and func	tional as noted upon initial
		inspection, and an					
		. All garbage has be					
	_	. Windows are clos					
							guests, including the
		_					ach policy may result in a
						ders, nor	do anything that could
		vertently set off the s				.1 1	
	dama	ges be found during the	he walk-through	above the	deposit amount,	it will be	sit is returned. Should the responsibility of the unit arge back the tenant as per
		personal agreement no					
					Prior to Move		Further to Move
	g)	Walls clear of making	gs/damages	LI Yes	LI No	LI Yes	LI No
		Flooring clean and cle			LI No	LI Yes	LI No
	i)	Nearby common area	s clear of damage	e LI Yes	LI No	LI Yes	LI No
		Notes:					
		est submitted to the A			a deposit cheque	in the am	ount of \$100.00 this
	da	y of	, 20)			
v			Kevs P	rovided	Y		
Resident			Kcys1	TOVIACA	Maint	enance C	oordinator
					1,10111		00101111101
are accep	ptable	ent: The Park Place 's, keys have been return sit submitted. Signed	ned, and no new	damage l	nas occurred that v	would imp	
		Coordinator					

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose Condominium Unit Alteration/Renovation Application ~ Alteration Notice

Date of Application:	NAME:
ADDRESS:	
PHONE:	Interior Enhancement (needing insurance) Y /
DESCRIPTION OF PROJECT(S) – Extother)	terior: (Deck, Fence, Flooring, Sun/Screen room,
City of Edmonton Permit Required : file)	: YES NO (If yes, enclose copy for
Material(s) to be used in construction NOTE: low, minimal or maintenance from must meet with municipal and province.	free materials must be used in construction, and
Color(s): NOTE: If enhancement is ext	tterior, it must coordinate to existing exteriors
	of the project showing dimensions, including nterior enhancements involve structural changes, an
Contractor(s) or persons responsible	e for construction and contact numbers:
Estimated start to completion dates	es of
project(s):	y for timely completion of construction project
Units that may be affected and/or in	impacted by construction:

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose Condominium Unit Alteration/Renovation Application - Third Parties Agreement

Owner(s) to complete the following section:
I/we,
When these enhancements are complete, these projects will be discussed with my/our insurance agent. If applicable my/our insurance coverage will be increased to cover replacement costs associated with these items. I/We are aware and accept full responsibility for any additional insurance premiums incurred as a result of these improvements to my/our property and unit.
Dated this, 20
Owner's Signature Owner's Signature
Office to complete the following section
Board members concerns and/or any related conditions of approval OR denial and reason for denial:
Approved / Denied (Please circle and initial one)
Dated this day of, 20,(Board Member)

Signature of Home Owner

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose Condominium Unit Alteration/Renovation Application ~ Alteration Materials Specifications

Unit Alteration/Renovation	Application ~ Alteration w	laterials Specifications
Date		
This notice will confirm the Board of D common area as follows:	irectors decision to approve	your request to adjust the unit or
INSTALLATION OF		
ON LEGAL UNIT #, CONDOMINIU	M CORP. 042 6454, EDMON	ITON, ALBERTA.
Specifications as Follows:		
 IF the installation is an air conditioner noise unit (Below 75DB), the condensi installed at no cost to the Condominium of the installation is flooring: adequate If the installation is flooring: adequate If the flooring being installed is an impact rating of a minimum 60 to a further recommendation for sour The flooring will be installed with resistant. IF the installation is regarding fixtures Exterior walling alterations: the impact Plumbing/Dishwashing changes: That 	ng unit is to be located in the Corporation, and the unit soundproofing must be proven engineered floating floor, the avoid disturbance to adjacent departer would be an FIIC to the inclusion of a moisture they match the current starts on insulation or exterior slightly this work is conducted by a	ne fenced yard, it is professionally owners sign the waiver. wided by the underlay selected. He insulation needs to have a FIIC it suites. Frating of 80. He barrier which is mold / mildew indards and voltage. Heathing are accounted for professional.
If you have any questions about coordi	nating the work, contact Ros	se Evans, Property Manager.
1. The work is to be completed during and will not be conducted on balcony so 2. Understand that this is considered considered a betterment, or improvem owner's personal insurance covers this 3. It will be the home owner's responsifiabove adjustment. 4. It will be the home owner's responsifor the adjustment. 5. Any estoppel certificate issued on the common area. 6. Although this area is no longer of standards of all other common areas of 7. Failure to comply with any of the alto the Board Manager will result in this 8. Failure to maintain the area after constate at the home owner's expense. 9. All building permits are responsibilities 10. You are responsible to ensure the disturb neighboring units.	space or other common areas d replacement of the build ent, not covered by the Co . bility to pay for any future datibility to declare to any future this property will have an exponsidered common area, it for this project. The project of this project on the points or failure to sign as request being denied. Instruction will result in the contract of the common will result in the contract of the common will result in the contract of the common of the common area.	s, as applicable. ers' grade; therefore this will be provention insurance policy. The amages that may occur due to the re purchasers their responsibility exception to these adjustments as at must be maintained as to the and return one copy of this form area being returned to its original adominium board.
If you agree with all of the above con		
Board of Directors of Condo Corp. 04 commence once this form is signed and	, •	Inc. Your project will be able to
Address	City, Province	Postal Code

Name (printed)

Date

Professional Real Estate Management Accredited Management Organization®(AMO®)

Park Place Wild Rose Condominium Floor Covering Specifications

Floor coverings in the interior of any unit shall not be replaced with less resilient coverings than the pre-existing coverings without the prior consent of the Board. For the purpose of this policy: ceramic tile, marble or the like shall be considered less resilient than vinyl tile, hardwood flooring or the like which shall be considered less resilient than carpeting, carpeting and under pad, or the like.

Where hard floor coverings are allowed by permission of the board, and where they are located in any unit that is above another unit, the floor coverings must be installed using a resilient underlay which has a laboratory tested rating of "Impact Insulation Class" (IIC) of 70 or higher, and a Sound Transmission Class (STC) of 65 or higher.

The floor covering must "float" on the isolated underlay with no fasteners or other bridging through to the structure. For solid hardwood floors and tiles floors, this can be achieved by installing the resilient underlay below the subfloor.

Occupants with hardwood floors topping (hardwood, vinyl, ceramic tile and laminate) must recognize that the floor impact resulting from their activities are more readily transmitted to units below and active steps to limit the noise of these impacts must be taken. Please note: the under pad requirement must have a Impact Insulation Class (IIC) of 70 or higher and a Sound Transmission Class (STC) OF 65 or higher.